

AEROSOL INFLUENCE ON CLOUD OPTICAL DEPTH AND ALBEDO OVER THE NORTH ATLANTIC SHOWN BY SATELLITE MEASUREMENTS AND CHEMICAL TRANSPORT MODELING

Stephen E. Schwartz and Carmen M. Benkovitz

Harshvardhan

American Geophysical Union, Fall Meeting

San Francisco, December 10-14, 2001

<http://www.ecd.bnl.gov/steve/schwartz.html>

AEROSOL INFLUENCES ON RADIATION BUDGET AND CLIMATE

Direct Effect (Clear sky)

Light scattering -- Cooling influence

Light absorption -- Warming influence, depending on surface

Indirect Effects (Aerosols influence cloud properties)

More droplets -- Brighter clouds (Twomey)

More droplets -- Enhanced cloud lifetime (Albrecht)

Semi-Direct Effect

Absorbing aerosol heats air and evaporates clouds

DEPENDENCE OF CLOUD ALBEDO ON CLOUD DEPTH

Influence of Cloud Drop Radius and Concentration

Twomey, *Atmospheric Aerosols*, 1977

SENSITIVITY OF ALBEDO AND FORCING TO CLOUD DROP CONCENTRATION

Schwartz and Slingo (1996)

SHORTWAVE FORCING, ANNUAL AVERAGE

GHG's + O₃ + Sulfate (Direct and Indirect)

Two Formulations of Cloud Droplet Concentration

CLIMATE FORCING COMPONENTS OVER THE INDUSTRIAL PERIOD

CLIMATE CHANGE SCIENCE

AN ANALYSIS OF SOME KEY QUESTIONS
 Committee on the Science of Climate Change
 National Research Council
 June 6, 2001

THIS STUDY

- Uses a *chemical transport and transformation model* to identify a situation where a strong aerosol influence on cloud albedo might be expected.
- *Examines for this signal in satellite data* in two one-week episodes in which the model indicates transport of anthropogenic sulfate from Europe or North America to mid North Atlantic.
- Finds a strong signal in cloud drop radius.
- Does *not* find an immediate strong signal in cloud albedo: *Why?*
- Offers an explanation: *Inherent variability in cloud liquid water path on a given day and from day to day.*
- *Quantifies the perturbation in cloud albedo.*

MODELED SULFATE COLUMN BURDEN

$$\int [\text{SO}_4^{2-}] dz$$

April 2-8, 1987

April 2

April 3

April 4

April 5

April 6

April 7

April 8

Sulfate Column Burden
5 10 20 50 100 200 500
 $\mu\text{mol m}^{-2}$

Benkovitz et al., *Geochem. Geophys. Geosyst.* **2** (2001)

<http://g-cubed.org/publicationsfinal/articles/2000GC000129/fs2000GC000129.html>

MODELED SULFATE CONCENTRATION PROFILE AND COLUMN BURDEN ($\int [\text{SO}_4^{2-}] dz$)

25°-30°W, 50°-55°N, April 2-8, 1987

Sulfate, $\mu\text{mol m}^{-2}$

AVHRR IMAGES APRIL 2-8, 1987

Channel 4, Thermal IR, 10.3-11.3 μm

AVHRR DATA

Screening for Spatial Coherence

April 2, 1987 50-55N/25-30W 1628 UTC

DETERMINING CLOUD OPTICAL THICKNESS AND EFFECTIVE DROP RADIUS FROM SATELLITE RADIANCE MEASUREMENTS

EFFECTIVE RADIUS VS. CLOUD OPTICAL DEPTH

AVHRR Data: 50-55°N, 25-30°W, 2-8 April, 1987

DERIVED MICROPHYSICAL QUANTITIES

Primary measured quantities:

Effective radius at top of cloud r_e

Cloud optical depth τ_c

Derived quantities:

Liquid water path $W = \frac{2\rho_w\tau_c\bar{r}_e}{3}$

where \bar{r}_e is mean drop radius in cloud, taken as $(5/6)r_e$, and

Cloud spherical albedo $\alpha_{\text{sph}} \approx \frac{\tau_c(1-g) + 0.097}{\tau_c(1-g) + 1.43}$

where g is asymmetry parameter ranging from 0.834 for $r_e = 6 \mu\text{m}$ to 0.872 for $r_e = 19 \mu\text{m}$.

CLOUD OPTICAL DEPTH

Dependence on Liquid Water Path

25°-30°W, 50°-55°N April 2-8, 1987

CLOUD-TOP ALBEDO

Dependence on Liquid Water Path

25°-30°W, 50°-55°N April 2, 5 and 7, 1987

CLOUD-TOP ALBEDO DIFFERENCE

April 5 relative to April 2, 1987

Evaluated for LWP of April 5 Data

CLOUD PROPERTIES AND SULFATE COLUMN BURDEN

25°-30°W, 50°-55°N, April 2-8, 1987

CONCLUSIONS

- Satellite-derived cloud microphysical properties are correlated with modeled sulfate loading.
- *Aerosol exerts substantial influence* on cloud optical depth and albedo.
- Approach relies on ability to *simultaneously determine liquid water path and optical depth*.

- Takes advantage of variability in LWP.

- This approach may be *broadly applicable* to examining aerosol influences on cloud microphysical properties and radiative forcing.